Translocation (X;6) in a female with Duchenne muscular dystrophy: implications for the localisation of the DMD locus MAYANA ZATZ*, ANGELA M VIANNA-MORGANTE*, PATRICIA CAMPOS†, AND A J DIAMENT† From *the Departamento de Biologia, Instituto de Biociências, Universidade de São Paulo, and †the Departamento de Neuropsiquiatria, Faculdade de Medicina da Universidade de São Paulo, São Paulo, Brazil SUMMARY A female with Duchenne muscular dystrophy who was a carrier of a balanced translocation t(X;6)(p21;q21) is reported. Four other previously described (X;A) translocations associated with DMD share with the present case a breakpoint at Xp21. The extremely low probability of five independent (X;A) translocations having a breakpoint at Xp21 points to a non-random association of this site with the DMD phenotype. A DMD locus at Xp21 could be damaged by the translocation, giving rise to Duchenne muscular dystrophy. Alternatively, a pre-existing DMD gene could weaken the chromosome, favouring breaks at Xp21. Duchenne muscular dystrophy (DMD) is a severe X linked condition characterised by a progressive degeneration of skeletal muscles. Mild clinical symptoms have been reported in female carriers of the DMD gene with normal karyotypes. 1-4 According to Emery 5 this occurs in approximately 8% of heterozygous women and the degree of manifestation ranges from pseudohypertrophy of the calf muscles to marked proximal muscle wasting and weakness. Such manifestations can be explained on the basis of preferential inactivation of the X chromosome bearing the normal allele. A number of pedigrees have been reported with a type of Duchenne muscular dystrophy affecting both girls and boys and having an apparent autosomal recessive mode of inheritance. 6-8 This form differs from the typical X linked DMD because it is less severe, the onset is usually between 5 and 14 years of age, and the progression is slower. Serum enzymes are raised but not usually in the same range as in X linked DMD. DMD with a clinical course as severe as the one in affected boys has been reported in females with an XO sex chromosomal constitution in a large proportion of cells⁹⁻¹¹ or with a structurally abnormal X chromosome.¹² More recently, four independent reports have described typical DMD in female carriers of X; autosome translocations. ^{13–16} Although different autosomes were involved, it seems that the breakpoints on the X chromosome affected the same band in the four cases, suggesting that a locus for DMD might be located at this site.¹⁶ We report here an additional case of DMD in a female carrier of an apparently balanced translocation t(X;6)(p21;q21). The possible localisation of the DMD locus is discussed. ## Case report The proband (fig 1) with DMD is an 11½-year old girl born to unrelated and healthy parents. The mother was 29 and the father 26 at the time of her birth. She is an isolated case in the family and has five normal maternal uncles. Her mother had a total of three children (two boys and the proband) from three different husbands. The patient is the second child and neither her older nor younger half-brothers, aged 22 and 5, is affected. She was born at term with a birthweight of 3700 g and a length of 50 cm. According to her mother, her physical and motor development was normal until the age of 5, when she began to fall down frequently and to have difficulty in running and climbing stairs. After that her physical disability progressed steadily and she was confined to a wheelchair at the age of 10. She is now unable to walk or stand without support. Clinical examination at 11½ years revealed the FIG 1 Proband at 11½ years old. following features: height of 127 cm (below the 3rd centile), span of 123 cm, and weight of 36 kg (well above the 3rd centile for her height). Her external genitalia were normal and she was premenarchal. She did not have any breast development or axillary hair, but had incipient pubic hair. Neurological examination showed generalised proximal weakness and symmetrical wasting which was more pronounced in the quadriceps, gluteus, and iliopsoas muscles. In the upper limbs the pectorals, intercostal, and biceps muscles were already involved. Muscular hypertrophy was present in the calves. The tendon reflexes in the upper limbs were diminished and the knee jerks were absent, whereas the ankle jerks were preserved bilaterally. Deep and superficial sensibility was preserved. Psychological evaluation revealed apparently normal intellectual performance considering her home environment. The patient's father and older half-brother were not available for study. # ELECTROMYOGRAPHY This showed a pattern characteristic of myopathy with polyphasic motor unit action potentials of low amplitude and short duration. There were no signs of denervation and there was normal nerve conduction velocity. # MUSCLE BIOPSY There was marked variation in fibre size, rounded opaque fibres with internal nuclei, and degeneration and proliferation of connective and adipose tissues. ELECTROCARDIOGRAM She had sinusal tachychardia. ### SERUM ENZYMES Serum creatine kinase (CK) activity was measured in Sigma units (normal is up to 10 for adult females and up to 20 for young children) and pyruvate-kinase (PK) as $\mu mol/ml/h$ (normal is up to $2\cdot 5$ for adult females and $7\cdot 0$ for young children). The results for CK and PK in the proband, her mother, and younger half-brother were, respectively, 247·0 SU and $28\cdot 1$ $\mu mol/ml/h$; $8\cdot 0$ SU and $2\cdot 38$ $\mu mol/ml/h$; $15\cdot 5$ SU and $6\cdot 4$ $\mu mol/ml/h$. For the proband and her mother the above values represent the mean of three independent determinations. ### ESTIMATION OF HETEROZYGOSITY RISKS The probability that our patient's mother is a carrier of the Duchenne gene was estimated as p=0.06, based on genetic analysis of the pedigree and serum CK and PK activities, according to the method described in Zatz and Otto.¹⁷ ## GENETIC MARKERS No abnormalities were observed with regard to colour vision or G6PD in the proband, her mother, or half-brother. Xg blood groups were performed by Dr Ruth Sanger at the MRC Blood Group Unit in London. The mother was found to be Xg(a+) while both the patient and her half-brother were Xg(a-). # KARYOTYPE ANALYSIS Chromosome studies were performed on cultured lymphocytes and fibroblasts from a skin biopsy of the proband and on cultured lymphocytes of her mother and half-brother. Trypsin G banding was performed according to Seabright. Late replication patterns of the X chromosome were studied after incorporation of 5-BrdU and Giemsa staining (Zakharov and Egolina, 19 modified). The patient was found to be a carrier of a balanced translocation between the long arm of a chromosome 6 and the short arm of an X (fig 2). On the translocated X, the band corresponding to p21 was reduced to approximately half its normal length. This led us to put the breakpoint at the middle of FIG 2 Trypsin-Giemsa banded chromosomes X, der (X), 6, and der (6) of the patient. Xp21. On the translocated 6, the band corresponding to q22 was represented by a thinner band, interpreted as part of Xp21. Since on the der(X) the positive bands Xp21 and 6q22 appeared to be separated by a thin negative band, it was concluded that a small part of 6q21 had also been translocated. The breakpoint was, therefore, located at 6q21 (fig 3). Among 56 informative lymphocytes after 5-BrdU incorporation, the normal X was late replicating in 55 (fig 4). In one cell, the long arm of the translocated X was the only despiralised segment. FIG 3 Diagram of the rearrangement $t(X;6)(Xqter \rightarrow Xp21 :: 6q21 \rightarrow 6qter;6pter \rightarrow 6q21 :: Xp21 \rightarrow Xpter)$. Based on Yunis et al.⁶⁸ A Barr body of normal appearance was observed in 36 of 200 nuclei in a buccal smear. A normal female control studied in a blind test at the same time showed 34 chromatin positive nuclei. Both the mother and half-brother of the proband have normal karyotypes. ## Discussion Our proband clearly belongs to the rare group of females manifesting the whole picture of X linked DMD and carrying a structurally abnormal X. This is the result of the expression of the recessive gene on the translocation X and the non-random inactivation of the structurally normal X. A translocation involving a break at any site of an X chromosome carrying the DMD gene would lead to the DMD phenotype. The fact that the breakpoint occurred at Xp21 in all five X; autosome translocations in females with DMD leads us to question the independence of these two events. THE NON-RANDOMNESS OF THE TWO EVENTS The table shows the frequencies of the breakpoints on the X, which were determined by banding methods, in published (X;A) translocations. Those ascertained through DMD female patients were not included. Among the breaks, three (0.060) were located at Xp21 and this does not differ from the expected frequency (0.059) if the number of breaks is proportional to the length of the band. Therefore, Xp21 cannot be considered as a 'hot point'. The probability of five translocations (X;A) having a FIG 4 Metaphase after 5-BrdU incorporation. Arrow points to the normal late replicating X. TABLE Breakpoints in X; autosome translocations | Breakpoint
on X | No of
translocations | Breakpoint
on X | No of
translocations | |--------------------|-------------------------|--------------------|-------------------------| | p22 | 720-26 | g21 | 728 44-48 | | p21 | 321 27 28 | g22 | 349-51 | | pll | 926 28-35 | g24 | 152 | | q11 | 236 37 | q26 | 453-56 | | q12 | 422 38-40 | q27 | 357-59 | | q13 | 341-43 | q28 | 439 60-62 | breakpoint at Xp21 can be estimated as $(0.060)^5 = 7.8 \times 10^{-7}$. This figure points to a non-random association of the breakpoints at Xp21 with the DMD phenotype. The fact that three other translocations with breakpoints at Xp21 have been described^{21 27 28} in patients with no apparent signs of DMD does not invalidate the non-random association, since the breaks could have occurred at sites other than that in the DMD patients. Moreover, if an association does not exist, the number of cases of female carriers of (X;A) translocations with the DMD phenotype would be much smaller than the number of patients with Turner syndrome with DMD, since XO females occur much more frequently and are more easily ascertained than females with (X;A) translocations. Yet, apparently, only three cases of patients with X aneuploidies and DMD have been reported.⁹⁻¹¹ Either of the two following hypotheses would explain the non-random association of an (X;A) translocation with the DMD phenotype in a female. (1) A DMD locus (either structural or regulatory) at Xp21 would be damaged by the translocation giving rise to DMD. (2) A pre-existing DMD gene at Xp21 would weaken the chromosome, favouring breaks at this site. ## THE FIRST HYPOTHESIS According to the first hypothesis a subject with the translocation which causes the DMD gene to appear would be affected by DMD and would not reproduce, and the gene could not be transmitted by a mother with a normal karyotype if the gene originates from a translocation. Therefore, the hypothesis requires that both events occur de novo. In the other four females with DMD who carried a balanced (X;A) translocation, the de novo occurrence of the rearrangement has been demonstrated. In the present case, it was not possible to exclude the possibility entirely that the translocation had been paternally inherited from the proband's father, since he was not available for examination. However, it seems to be the rule that male carriers of a balanced (X;A) translocation are infertile.⁴⁴ This favours the hypothesis that the translocation carried by our proband also occurred de novo. With respect to the origin of the DMD gene, all five patients are isolated cases. Both CK and PK levels in the mother of our proband were within the normal range and these results, when combined with data from the pedigree, gave an estimated low probability (0.06) of her being a heterozygote. Repeated CK determinations in the family described by Greenstein et al¹³ suggested that that patient's mother was not a DMD carrier. Likewise, in the case studied by Lindenbaum et al16 pedigree analysis combined with CK testing showed it to be unlikely that the patient's mother was a heterozygote for DMD (p=0.01). On the other hand, Verellen et al¹⁴ stated that the mother of their patient was a carrier, based on "elevated serum enzymes and myopathic electromyogram". Serum CK determinations and EMG led Canki et al¹⁵ also to favour the possibility of the mother being heterozygous. However, in these two latter reports no results were given for serum enzymes or electromyogram patterns and no reference was made to the method used for estimating the probability of the mother being a carrier. Thus, we cannot discard the possibility that the gene might not have been inherited in these cases either. ## THE SECOND HYPOTHESIS The second hypothesis requires, like the first one, the de novo occurrence of the translocation, but not that of the DMD gene. A heterozygous mother could transmit the DMD gene to a daughter in whom the translocation could occur. Therefore, the demonstration that a mother with a daughter with a translocation and the DMD phenotype is indeed a heterozygote would favour the second hypothesis. This would be the case if the mothers of the patients of Verellen et al¹⁴ and Canki et al¹⁵ were shown to be heterozygotes. This hypothesis would be confirmed if some of the affected females with a translocation had affected male relatives. ### LINKAGE DATA Family studies have shown no evidence of linkage between the DMD locus and either Xg or the colour blindness/G6PD cluster.⁶³ The closest estimate is that the Xg locus is located on the terminal portion of the X chromosome short arm⁶⁴ and the G6PD/colour blindness cluster on the terminal segment of the long arm, Xq26→Xqter.⁶⁵ Therefore, the DMD locus is excluded from both extremities of the X chromosome. According to Race and Sanger, ⁶⁴ the limit of measurable X linkage from human data likely to be collected is about 30 centimorgans. On the other hand, the estimated length of the X chromosome in terms of cross-over units is 200 to 250 centimorgans. ⁶⁶ ⁶⁷ Since the segment Xp21→Xpter corresponds to 20% of the length of the chromosome, it corresponds to 40 to 50 centimorgans. Therefore the DMD locus could well be located at Xp21 and show no measurable linkage with the Xg locus. The authors are very grateful to Dr O Frota-Pessoa for his critical reading of the manuscript. They are indebted to Dr Ruth Sanger and the MRC Blood Group Unit staff for the Xg blood groupings, to Miss Maria Amália B de Moraes for the psychological evaluation of the patient, and to Mr Sérgio R Matioli for G6PD determinations. They also thank Dr T H Chu, Miss Maria Rita Passos, Miss Carla Rosenberg, Mrs Ligia S Vieira, and Mrs Marlice P Robles for their invaluable technical assistance, and Mrs Juraci O Giareta for the careful typing of the manuscript. This work was partly supported by the CNPq (PIG-SIP 04/012; 300197/79; 301510/79) and FAPESP (80/340). #### References - ¹ Emery AEH. Clinical manifestations in two carriers of Duchenne muscular dystrophy. *Lancet* 1963;i:1126. - Murphy EG, Thompson MW. Manifestations of Duchenne muscular dystrophy in carriers. In: *Progress in neuro-genetics*. Amsterdam: Excerpta Medica, 1967: 162-9. - ³ Zatz M, Levisky RB, Levy JA, Valente BO, Gianotti M, Frota-Pessoa O. Clinical symptoms in a female carrier of Duchenne muscular dystrophy. *J Genet Hum* 1973;21: 297-305. - ⁴ Zatz M, Shapiro LJ, Campion DS, Kaback MM, Otto PA. Serum pyruvate-kinase (PK) and creatine-phospho-kinase (CPK) in female relatives and patients with X-linked muscular dystrophies (Duchenne and Becker). *J Neurol Sci* 1980;46:267-79. - ⁵ Emery AEH. Duchenne muscular dystrophy: genetic aspects, carrier detection and antenatal diagnosis. Br Med Bull 1980;36:117-22. - ⁶ Kloepfer HW, Talley C. Autosomal recessive inheritance of Duchenne type muscular dystrophy. Acta Genet Statist Med 1957;7:314-8. - Dubowitz V. Progressive muscular dystrophy of the Duchenne type in females and its mode of inheritance. Brain 1960;83:432-9. - 8 Skyring A, McKusick VA. Clinical, genetic and electrocardiographic studies in childhood muscular dystrophy. Am J Med Sci 1961;242:534-47. - ⁹ Walton JN. The inheritance of muscular dystrophy. Acta Genet Statist Med 1957;7:318-20. - Ferrier P, Bamatter F, Klein D. Muscular dystrophy (Duchenne) in a girl with Turner's syndrome. J Med Genet 1965;2:38-46. - Jalbert PC, Mouriquand C, Beaudoing A, Jaillard M. Myopathie progressive de type Duchenne et mosaique XO/XX/XXX. Considérations sur la genèse de la fibre musculaire striée. Ann Genet (Paris) 1966;9:104-7. - Berg G, Conte F. Duchenne dystrophy in a female with a structurally abnormal X chromosome. *Neurology* 1974; 24:356. - ¹³ Greenstein RM, Reardon MP, Chan TS. An X/autosome translocation in a girl with Duchene muscular dystrophy - (DMD). Evidence for DMD gene localization. *Pediatr Res* 1977;11:457. - Verellen C, Freund M, DeMeyer R, Laterre C, Scholberg B, Frederic J. Progressive muscular dystrophy of the Duchenne type in a young girl associated with an aberration of chromosome X. Excerpta Medica Int Congr Ser 1977:92. - ¹⁵ Canki N, Dutrillaux B, Tivadar I. Dystrophie musculaire de Duchenne chez une petite fille porteuse d'une translocation t(X;3)(p21;q13) de novo. Ann Genet (Paris) 1979;22:35-9. - ¹⁶ Lindenbaum RH, Clarke G, Patel C, Moncrieff M, Hughes JT. Muscular dystrophy in an X;1 translocation female suggests that Duchenne locus is on X chromosome short arm. J Med Genet 1979;16;389-92. - ¹⁷ Zatz M, Otto PA. The use of concomitant serum pyruvatekinase (PK) and creatine-phosphokinase (CPK) for carrier detection in Duchenne's muscular dystrophy through discriminant analysis. J Neurol Sci 1980;47: 411-5. - ¹⁸ Seabright M. A rapid banding technique for human chromosomes. *Lancet* 1971; ii:971-2. - ¹⁹ Zakharov AF, Egolina NA. Differential spiralization along mammalian mitotic chromosomes. I. BUdRrevealed differentiation in chinese hamster chromosomes. *Chromosoma* 1972;38:341-65. - ²⁰ Bartsch-Sandhoff M, Terinde R, Wiegelmann W, Scholz W. Karyotyp-phenotyp-correlation bei einem 46,X del (X) (p22)-befund. *Hum Genet* 1976;31:263-70. - ²¹ Laurent C, Biemont MC, Dutrillaux B. Sur quatre nouveaux cas de translocation du chromosome X chez l'homme. *Humangenetik* 1975;26:35-46. - ²² Mattei MG, Mattei JE, Ayme S, Malpuech G, Giraud F. A dynamic study in two new cases of X chromosome translocations. *Hum Genet* 1978;41:251-8. - ²³ Mikkelsen M, Dahl G. Unbalanced X-autosomal translocation with inactivation of the normal X chromosome. Cytogenet Cell Genet 1973;12:357-66. - ²⁴ Palmer CG, Weaver DD, Hubbard T, Henry W. Partial trisomy 17 resulting from t(X;17) with failure of inactivation of the translocated segment of the inactive X. Am J Hum Genet 1978;30:89A. - ²⁵ Turleau C, Chavin-Colin F, de Grouchy J, Repessé G, Beauvois P. Familial t(X;2)(p223;q323) with partial trisomy 2q and male and female balanced carriers. Hum Genet 1977;37:97-104. - ²⁶ Zabel BU, Baumann WA, Pirntke W, Gerhard-Ratschow K. X-inactivation pattern in three cases of X/autosome translocations. Am J Med Genet 1978;1:309-17. - ²⁷ Gaal M, Laszlo J. X-inactivation pattern in an unbalanced X-autosome translocation with gonadal dysgenesis. Hum Hered 1977;27:396-402. - ²⁸ Hagemeijer A, Hoovers J, Smit EME, Bootsma D. Replication pattern of X chromosomes in three X/ autosome translocations. Cytogenet Cell Genet 1977;18: 333-48 - ²⁹ Jacobs PA, Buckton KE, Cunningham C, Newton MS. An analysis of the breakpoints of structural rearrangements in man. J Med Genet 1974;11:50-64. - 30 Davindinkova EF, Verlinskaja DK, Mashkova MV. Structural aberrations of the chromosome in man. Hum Genet 1978;41:269-79. - 31 Davis JR, Heine MW, Lightner ES, Giles HR, Graap RF. X-short arm deletion gonadal dysgenesis in two siblings due to unique translocation (Xp—; 16p+). Clin Genet 1976:10:202-7. - ³² Fraccaro M, Maraschio P, Pasquali F, Scappaticci S. Women heterozygous for deficiency of the (p21→pter) region of the X chromosome are fertile. *Hum Genet* 1977;39:283–92. - ³³ Frantz J, Noel B. Dysgénésie ovarienne par translocation familiale, X sur autosome. Alterance de l'inactivation du chromosome X. Rev Fr Endocrinol Clin 1975;16:445-53. - ³⁴ Leichtman DA, Schmickel RD, Gelehrter TD, Judd WJ, Woodbury MC, Meilinger KL. Familial Turner syndrome. Ann Intern Med 1978;89:473-6. - ³⁵ Zuffardi O, Tiepolo L, Scappaticci S, Francesconi D, Bianchi C, di Natale D. Reduced phenotypic effect of partial trisomy 1q, in a X/1 translocation. *Ann Genet* (*Paris*) 1977;20:191-4. - ³⁶ Leisti JT, Kaback MM, Rimoin DL. Human X-autosome translocations: differential inactivation of the X chromosome in a kindred with an X-9 translocation. Am J Hum Genet 1975;27:441-53. - ³⁷ Summitt RL, Martens PR, Wilroy RS. X-autosome translocation in normal mother and effectively 21monosomic daughter. *J Pediatr* 1974:84:539–46. - ³⁸ Bühler EM, Jurik LP, Voyame M, Bühler UK. Presumptive evidence of two active X chromosomes in somatic cells of a human female. *Nature* 1977;265:142. - ³⁹ Cohen MM, Lin CC, Sybert U, Orecchio EJ. Two human X-autosome translocations identified by autoradiography and fluorescence. Am J Hum Genet 1972;24:583-97. - 40 Shows TB, Brown JA. An (Xq+;9p—) translocation suggests the assignment of G6PD, HPRT and PGK to the long arm of the X chromosome in somatic cell hybrids. In: Bergsma D, ed. Human gene mapping. Birth Defects: Original Article Series 10: No 3. New York: Intercontinental Medical Book Corp, 1974:146-9. - ⁴¹ Allderdice PW, Miller OJ, Klinger HP, Pallister PD, Opitz JM. Demonstration of a spreading effect in an X-autosome translocation by combined autoradiographic and αuinacrine-fluorescence studies. Excerpta Medica Int Congr Ser 1971;233:14-5. - ⁴² Lucas M, Smithies A. Banding patterns and autoradiographic studies of cells with an X-autosome translocation. *Ann Hum Genet* 1973;37:9-12. - ⁴³ Opitz JM, DeMars RI, Inhorn SL, Elejalde BR. Follow up on a human X-autosome translocation first studied in 1963 and 1964. In: Summitt RL, Bergsma D, eds. Sex differentiation and chromosomal abnormalities. Birth Defects: Original Article Series 14: No 6C. New York: Alan R Liss, 1978:365-75. - ⁴⁴ Dutrillaux B, Laurent C, Gilgenkrantz S, et al. Les translocations du chromosome X. Etude après traitement par le BUDR et coloration par l'acridine orange. Helv Paediatr Acta (Suppl) 1974;34:19-31. - Forabosco A, Giorgi L, Formica A, Tarantino E, Dallapiccola B. Ovarian dysfunction in balanced X-autosome translocations: report of two cases involving band Xq21. Ann Genet (Paris) 1979;22:11-6. - ⁴⁶ Gilgenkrantz S, Mannary G, Dutrillaux B, Masocco G. Translocation X sur autosome et replication tardive. Hum Genet 1975;26:25-34. - ⁴⁷ Lejeune J, Dutrillaux B, Rethoré MO, et al. Analysis of 30 cases of translocation by the controlled heat denaturation. In: Modern aspects of cytogenetics. Constitutive heterochromatin in man. Stuttgart: Schattauer Verlag 1973:191-200. - ⁴⁸ Sauer F, Greenstein RM, Reardon P, Riddick DH. Secondary amenorrhea associated with balanced Xautosome translocation. *Obstet Gynecol* 1977;49:101-4. - ⁴⁹ Palmer C, Nance W, Cleary R, Dexter R. Structural abnormalities of the X chromosome in pure gonadal dysgenesis. *Am J Hum Genet* 1973;25:57A. - ⁵⁰ Carpenter NJ, Say B, Browning D. Gonadal dysgenesis - in a patient with an X;3 translocation: case report and review. J Med Genet 1980;17:216-21. - Dorus E, Amarose AP, Tredway DR, Reale FR, Hatch R, Serrano LF. A reciprocal translocation (X;11) in a female with gonadal dysgenesis. Clin Genet 1979;16:253-9 - ⁵² Van der Hagen CB, Molne K. An X-autosome translocation in a girl with gonadal dysgenesis. *Clin Genet* 1978; 13:118. - ⁵³ Rudak E, Mayer M, Jacobs P, Sprenkel J, Migeon B. X/11 translocation: replication and mapping studies. Cytogenet Cell Genet 1979;25:199-200. - Marshall LS, Kistenmacher ML, Punnett HH. Presumptive evidence for the presence of 2 active X chromosomes in a balanced X-autosomal translocation. *Pediatr Res* 1978;12:453. - ⁵⁵ Phelan JF, Upton RT, Summitt RL. Balanced reciprocal X-4 translocation in a female patient with early secondary amenorrhea. Am J Obstet Gynecol 1977;129:607-13. - ⁵⁶ Sanger R, Alfi OS, Donnell GN. Partial trisomy 1q in 3 patients. Am J Hum Genet 1974;26:75A. - ⁵⁷ Cervenka J, Djavadi GR, Gorlin RJ. Partial trisomy 4q syndrome: case report and review. *Hum Genet* 1976;34: - ⁵⁸ Crandall BF, Carrel RE, Howard J, Schroeder WA, Muller H. Trisomy 13 with 13-X translocation. Am J Hum Genet 1974;26:385-92. - ⁵⁹ Couturier J, Dutrillaux B, Garber P, et al. Evidence for a correlation between late replication and autosomal inactivation in a familial translocation t(X;21). Hum Genet 1979;49:319-26. - ⁶⁰ de la Chapelle A, Schroder J. Apparently non-reciprocal balanced human (3q—;Xq+) translocation: late replication of structurally normal X. In: Wahrman J, Lewis KR, eds. *Chromosomes today*. Vol 4. New York: Wiley 1974:261-6. - 61 Jenkins MB, Davis E, Thelen TH, Boyd L. A familial X-22 translocation with an extra X chromosome. Am J Hum Genet 1974;26:736-45. - 62 Stengel-Rutkowski S, Zankl H, Rodewald A, Scharrer S, Chaudhuri JP, Zang KD. Aspermia associated with a presumably balanced X/autosomal translocation: karyotype 46,Y,t(X;5)(q28;q11). Hum Genet 1976;31:97-106. - ⁶³ Zatz M, Itskan SB, Sanger R, Frota-Pessoa O, Saldanha PH. New linkage data for the X-linked types of muscular dystrophy and G6PD variants, colour blindness and Xg blood groups. *J Med Genet* 1974;11:321-7. - 64 Race RR, Sanger R. Blood groups in man. 6th ed. Oxford: Blackwell Scientific Publications, 1975. - 65 de la Chapelle A, Miller OJ. Report of the committee on the genetic constitution of chromosomes 10, 11, 12, X and Y. Cytogenet Cell Genet 1979;25:47-58. - ⁶⁶ Renwick JH, Schulze J. An analysis of some data on the linkage between Xg and colourblindness in man. Am J Hum Genet 1964;16:410-8. - ⁶⁷ Edwards JH. The analysis of X-linkage. *Ann Hum Genet* 1971;34:229-50. - ⁶⁸ Yunis JJ, Ball DW, Sawyer JR. G-banding patterns of high resolution human chromosomes 6-22,X, and Y. Hum Genet 1979;49:291-306. Requests for reprints to Dr A M Vianna-Morgante, Departamento de Biologia, Instituto de Biociências, Universidade de São Paulo, Caixa Postal 11.461, São Paulo, Brazil.